On security evaluation of fingerprint recognition systems Olaf Henniger, Dirk Scheuermann, and Thomas Kniess Fraunhofer Institute for Secure Information Technology Darmstadt, Germany #### **Outline** - Motivation - Potential vulnerabilities specific to fingerprint verification systems - Assessment of attack potentials - For using a fingerprint dummy - For zero-effort attacks - Summary #### **Motivation** - To address open issues in the methodology for vulnerability analysis of biometric systems - How to assess the level of difficulty of attacks (attack potential) - How to keep track of the multitude of possible attacks - using fingerprint recognition systems as example (based on hands-on experience in fabricating fingerprint dummies) - To discuss methodology (no ready solution given) # Vulnerabilities specific to fingerprint verification systems #### **Attack potential** - Corresponds to the minimum effort required to create and carry out an attack - For leaf nodes of attack tree ("elementary" attacks): Evaluated using established, structured approach of "Common Criteria" - For parent nodes: Aggregation of attack potentials of children nodes - OR relation: As low as for the easiest option - AND relation: As high as for the hardest essential element - Inversely related to frequency of success, which is used in risk analysis (risk = frequency of success · severity) - The easier the attacks are, the more frequent they occur and succeed. #### Rating of attack potential | Factor | Level | Value | |-----------------------|-----------------------|-------| | Elapsed
time | ≤ 1 day | 0 | | | ≤ 1 week | 1 | | | ≤ 1 month | 4 | | | ≤ 3 months | 10 | | | ≤ 6 months | 17 | | | > 6 months | 19 | | | not practical | ∞ | | Expertise | Layman | 0 | | | Proficient | 3 | | | Expert | 6 | | | Multiple experts | 8 | | Knowledge
of TOE | Public | 0 | | | Restricted | 3 | | | Sensitive | 7 | | | Critical | 11 | | Window of opportunity | Unnecessary/unlimited | 0 | | | Easy | 1 | | | Moderate | 4 | | | Difficult | 10 | | | None | ∞ | | Equipment | Standard | 0 | | | Specialized | 4 | | | Bespoke | 7 | | | Multiple bespoke | 9 | - Guidelines desirable for biometric systems - What exactly does it take to be "proficient" or "expert"? - What equipment can be considered "standard"? | Values | Attack potential | |--------|------------------| | 0–9 | Basic | | 10–13 | Enhanced-Basic | | 14–19 | Moderate | | 20–24 | High | | ≥ 25 | Beyond High | #### Fabricate a dummy from a fingerprint image - Steps - 1. Image enhancement - 2. Print image on transparency - 3. Expose photo-reactive polymer plate to UV light through transparency - 4. Wash out unexposed locations - 5. Press dummy material onto mould, e.g. - Wax, gelatin, material for dental casts - For all tested sensor technologies, - Optical sensors, capacitive sensors, e-field sensors, thermal sensors matching dummies could be fabricated if liveliness detection is deactivated. ### Fabricate a dummy from a fingerprint image **Elapsed time:** ≤ 1 week of experiments till a match is achieved (if liveliness detection is missing) **Expertise:** Proficient Knowledge of the TOE: Public Window of opportunity: Unnecessary/unlimited **Equipment:** Specialized (can be easily acquired) Attack potential: Basic # Circumvent liveliness detection (if any) **Elapsed time:** ≤ 1 month **Expertise:** Expert Knowledge of the TOE: Sensitive Window of opportunity: Easy (if unattended) **Equipment:** Specialized Attack potential: High #### Lift a latent fingerprint from a touched surface **Elapsed time:** $\leq 1 \text{ day}$ **Expertise:** Proficient Knowledge of the TOE: Public **Window of opportunity:** Difficult (if the person impersonated is not cooperative) **Equipment:** Standard Attack potential: Moderate #### Use a fingerprint dummy #### **Essential elements:** - Lift a latent fingerprint from a touched surface, - Fabricate a fingerprint dummy and - Circumvent liveliness detection #### **Attack potential:** As high as that of the hardest essential element, i.e. - · High if there is liveliness detection or - Moderate if there is no liveliness detection #### Get falsely accepted as somebody else (zero-effort attack) Elapsed time: Depends on number of persons an attacker needs to try to impersonate until being falsely accepted with 95% probability or number of attackers that have to team up with each other to try to impersonate a particular person **Expertise:** Layman Knowledge of the TOE: Public Window of opportunity: Easy (if unattended one-factor authentication) **Equipment:** Standard Attack potential: Depends on FAR ### Number of transactions till false accept (95% confidence) - Let number of retries be limited to m. - Then a failed transaction consists of m failed attempts. - Let transactions be independent from each other (different attacker or victim in each transaction). - Then it takes $N = \log_{(1-FAR)}(1-0.95)$ transactions to be falsely accepted with 95% confidence. - Elapsed time and required window of opportunity proportional to N ### Comparison with brute-force attack against PIN - 6-digit PIN with 3 permitted retries is resistant against high attack potential - Probability of guessing it right is 3·10⁻⁶ - If single fingerprint presentation does not take longer than single PIN entry, then FAR should also be 3·10⁻⁶ for the same security. - Higher FAR admissible if fingerprint recognition is part of multifactor authentication, e.g. in combination with smart card (stealing 10⁶ cards should be difficult) #### **Summary** - Attack potential that the TOE is able to withstand depends on the particular TOE and its environment. - System is only as secure as its "weakest link". - Importance of multi-factor authentication - Need for more experiments and consensus building on attack potential assessment for biometric systems # Thank you! Questions? - Contact: olaf.henniger@sit.fraunhofer.de - Summary paper will be in the post-proceedings.